

MAUREEN W. YEUNG

Faith in Jesus and Paul

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

147

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgegeben von
Jörg Frey, Martin Hengel, Otfried Hofius

147

Maureen W. Yeung

Faith in Jesus and Paul

A Comparison with Special Reference to ‘Faith that
Can Remove Mountains’ and ‘Your Faith Has
Healed/Saved You’

Mohr Siebeck

MAUREEN W. YEUNG, born 1955; 1990 Master of Arts, Master of Divinity; 1991 Master of Theology; 1999 Ph.D. in New Testament from the University of Aberdeen, Scotland; currently Lecturer at Evangel Seminary, Hong Kong.

Die Deutsche Bibliothek - CIP-Einheitsaufnahme

Yeung, Maureen W.:

Faith in Jesus and Paul : a comparison with special reference to 'Faith that can remove mountains' and 'Your faith has healed/saved you' / Maureen W. Yeung. – Tübingen : Mohr Siebeck, 2002

(Wissenschaftliche Untersuchungen zum Neuen Testament : Reihe 2 ; 147)
ISBN 3-16-147737-5 978-3-16-157184-8 Unveränderte eBook-Ausgabe 2019

© 2002 by J.C.B. Mohr (Paul Siebeck), P.O. Box 2040, D-72010 Tübingen.

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was printed by Druck Partner Rübelmann GmbH in Hemsbach on non-aging paper and bound by Buchbinderei Schaumann in Darmstadt.

Printed in Germany.

ISSN 0340-9570

*To my mother
with love and gratitude*

Preface

This study is a slightly revised version of a doctoral thesis completed at the University of Aberdeen in 1999.

I count it a joy to have been able to learn from scholars of many parts of the world. To my *Doktorvater* and friend, Dr. Brian Rosner, I wish to express my heartfelt gratitude for his skilful supervision, constructive criticisms and unfailing encouragement. To my thorough examiners, Dr. David Wenham and Prof. Howard Marshall, I am exceedingly grateful for their incisive criticisms as well as valuable suggestions which have found their way into this book.

My sincere thanks are due to the learned scholars of Tübingen where I stayed for two years as a *Gastdoktorandin*: to Professors Martin Hengel, Otto Betz, Rainer Riesner, Peter Stuhlmacher and Otfried Hofius. They kindly discussed my work with me on various occasions and gave me a number of expert suggestions.

I wish to thank the members of the New Testament seminar at the University of Aberdeen and those of the *Kolloquium für Graduierte* at Eberhard-Karls-Universität Tübingen for their stimulating comments on the papers I presented. Many friends in Britain, Germany, New Zealand and Hong Kong gave me helpful input at various stages of my work. To them, especially Drs. Esther Ng, Ronald Fung and Christopher Marshall, I am deeply grateful. Ms. Moira Campbell and Mr. Markus Steinhilber deserve special thanks for their careful proof-reading which has spared me many errors. Remaining deficiencies, whether in content or form, are to be attributed solely to the author.

I have benefited from the practical help of many institutions and people. I wish to thank Prof. Martin Hengel and Mr. Georg Siebeck for their willingness to publish this study in the WUNT series. Evangel Seminary has kindly granted me a leave to prepare my work for publication. The University of Auckland and the Auckland Consortium for Theological Education have generously given me access to their libraries. Drs. Rolf Hille and Eberhard Hahn of the Bengal Haus have kindly assisted me in the production of this work.

Without the financial assistance of the Overseas Research Students Awards Scheme, the Postgraduate Award of the University of Aberdeen, the Seminary Scholarship Fund (Pennsylvania), the Ming Yee Theological

Fund (via Evangel Seminary of Hong Kong), friends from Hephzibah Evangelistic Centre of Hong Kong and other churches, this project could not have been completed.

I am deeply conscious of how much my work owes to the love of people around me. The inspiring friendship of the Aberdeen NT postgraduate community, members of the Bengel Haus of Tübingen, the community of the Tyndale House, faculty and students of Evangel Seminary and friends in Auckland has constantly been a source of encouragement. Words cannot express my thanks to my family members who have given me tireless support. I wish to thank them all and especially my mother, whose moral, financial and prayer support has been a vital encouragement throughout the challenging days of research.

Soli Deo gloria.

Hong Kong, December 2001

Maureen W. Yeung

Table of Contents

Preface	VII
Abbreviations	XV

Part One Introduction

Chapter I. Introduction.....	3
1. Methodology and Thesis Statement	3
1.1. Introductory Remarks	3
1.2. The Jesus-Paul Debate	5
1.3. Scope of Research	10
1.4. Methodological Approach	12
1.5. Thesis Statement	14
2. The Problem	14
2.1. Dichotomy between the Jesus of History and the Christ of Faith	15
2.2. Dichotomy between Jesus' 'Miracle-Faith' and Paul's 'Kerygma/ Salvation Faith'.....	16
2.3. Research Questions	17

Part Two 'Faith that Can Remove Mountains' — A Case for Historical Continuity between Jesus and Paul

Chapter II. The Interpretation of Mountain-Removing Faith.....	21
1. Paul's Source in 1 Corinthians 13:2	21
1.1. Identifying True Parallels of 1 Corinthians 13:2	21
1.1.1. In Search of Hellenistic Parallels	23
1.1.2. In Search of Jewish Parallels	23
1.1.3. Summary.....	29
1.2. Was Paul Influenced by Jesus?	30
2. The Nature of Mountain-Removing Faith	34

2.1. The Nature of Mountain-Removing Faith in Zechariah 4:6–7	34
2.2. The Nature of Mountain-Removing Faith in Antiquities 2.333	36
2.3. The Nature of Mountain-Removing Faith according to Jesus	39
2.3.1. The Jewish ‘Holy’ Mountain Tradition	40
2.3.2. Jesus’ Mountain-Removing Faith in Light of Jewish Background	43
2.4. The Nature of Mountain-Removing Faith in 1 Corinthians 13:2	47
3. Summary	49

Part Three

‘Your Faith Has Healed/Saved You’ —

A Case for Theological Continuity between Jesus and Paul

Chapter III. The Authenticity of ‘Your Faith Has Healed/Saved You’.	53
1. Criteria of Authenticity	54
2. The Authenticity of Jesus’ Healing Miracles	56
3. Arguments Against the Authenticity of ἡ πίστις σου σέσωκέν σε	57
4. Arguments For the Authenticity of ἡ πίστις σου σέσωκέν σε	59
5. Summary	63
Chapter IV. The Hellenistic Healing Miracles as Background	64
1. Historical and Archaeological Evidence	66
1.1. The Popularity of Saviour-healers in First-century Palestine	67
1.2. The Popularity of Asclepius in First-century Palestine	69
1.2.1. Phoenicia	71
1.2.2. Tiberias	73
1.2.3. Hammat Gader	74
1.2.4. The Pool of Bethesda in Jerusalem	76
1.2.5. Marble Tablet on the Island in the Tiber at Rome	80
1.2.6. The Healings of Vespasian	81
1.2.7. Tablet from Asturica-Augusta in Spain	82
1.2.8. Summary	83
2. Similarities between Asclepius and Jesus	83
3. Differences between Asclepius and Jesus	92
4. Summary	97
Chapter V. The Jewish Healing Tradition as Background	98
1. The Faith Factor in Jewish Healing Tradition	101
1.1. Jewish Scriptures	101
1.2. Tobit	107

1.3. Dead Sea Scrolls	107
1.4. Sirach	109
1.5. The Lives of the Prophets	110
1.6. Philo	111
1.7. Josephus	112
1.8. Hanina ben Dosa	113
1.9. Talmud	114
1.10. New Testament	114
1.11. Summary	116
2. The Inseparability of Healing and Salvation in Jewish Healing Tradition	116
2.1. Jewish Scriptures	117
2.2. Dead Sea Scrolls	120
2.3. 2 Maccabees	121
2.4. 1 Enoch	122
2.5. Wisdom of Solomon	123
2.6. Philo	125
2.7. Josephus	126
2.8. Hanina ben Dosa	126
2.9. Talmud	127
2.10. New Testament	127
2.11. Summary	131
Chapter VI. The Jewish Salvation-Faith Tradition as Background ...	132
1. Jewish Scriptures	133
1.1. Genesis 15:6	133
1.2. Psalm 22:8 (Matthew 27:43)	134
1.3. 2 Kings 18–19 and Chronicles 32	136
1.4. Isaiah	138
1.5. Habakkuk 2:4	139
1.6. Summary	140
2. Qumran Literature	141
2.1. The Habakkuk Commentary (1QpHab 8.2)	141
2.2. The Rule of the Community (1QS 8.3; 10.25)	144
2.3. Thanksgiving Hymns (1QH 16.17, 17.14)	145
2.4. 2QApocryphon of Moses (2QapMo fr.i 1.2)	147
2.5. 4QFestival Prayers (4Q508 fr.iii, 1,3)	148
2.6. 4QSongs of the Sage ^b (4Q511 fr.xviii 2.9)	150
2.7. Plea for Deliverance (11QPs ^a 19.9, 14)	152
2.8. Summary	153
3. Sirach	154

4. 1 Maccabees	156
5. 4 Maccabees	158
6. Wisdom of Solomon	161
7. Philo	162
8. Josephus	165
9. New Testament	167
10. Summary	168
Chapter VII. The Meaning of Jesus' 'Your Faith Has Healed/Saved You'	170
1. The Woman who Touched Jesus' Garment (Mk 5:24–34; par. Mt 9:19–22; Lk 8:42–48)	171
2. Bartimaeus (Mk 10:46–52; par. Mt 20:29–34; Lk 18:35–43)	179
3. The Sinful Woman (Lk 7:36–50)	183
4. The Samaritan Leper (Lk 17:11–19)	189
5. Summary	193
Chapter VIII. From Jesus to Paul (I): Paul's Use of Habakkuk 2:4	196
1. Paul's Indebtedness to the Old Testament	197
1.1. Paul's Use of the Book Context of Habakkuk	200
1.2. Paul's Summation of the LXX and the MT Texts	200
1.2.1. Acts 13:41	201
1.2.2. Romans 1:17	203
1.2.3. Galatians 3:11	208
1.3. Paul's National Element in Faith	210
1.4. Summary	211
2. Paul's Indebtedness to Jesus	212
2.1. The Messianic Reference in Habakkuk 2:4	213
2.2. Habakkuk 2:4 As a Key Passage Behind ἡ πίστις σου σέσωκέν σε	216
3. Summary	224
Chapter IX. From Jesus to Paul (II): Paul's Use of Genesis 15:6	226
1. Scholarly Debate	226
2. Genesis 15:6 in Jewish Tradition	232
2.1. Genesis 15:6	234
2.2. Genesis 26:2–5	235
2.3. Nehemiah 9:7–8	237
2.4. 4QFlorilegium	239
2.5. 4QMMT	241
2.6. Sirach 44:19–21	249
2.7. 1 Maccabees 2:50–52	251

2.8. Philo	252
2.9. Genesis Targums	254
2.10. The Mekilta de Rabbi Ishmael	258
2.11. James 2:21–23	260
2.12. Summary	261
3. Paul’s Use of Genesis 15:6	264
3.1. Paul’s Originality	265
3.2. Paul’s Development of Jesus’ Ideas	271
3.2.1. Paul’s Development of Jesus’ Faith Claims	273
3.2.2. Paul’s Development of Jesus’ Pronouncement of Purity	274
3.2.3. Paul’s Development of the Abraham Story in Jesus	275
3.2.4. Paul’s Development of Jesus’ Miracle-Salvation Faith	281
4. Summary	282

Part Four Conclusions

Chapter X. Conclusions	287
1. Jesus-Paul Relationship	287
1.1. Control One — Elimination of False Parallels	288
1.2. Control Two — Authenticity Assessment	289
1.3. Control Three — Common Religious Heritage	289
1.4. Control Four — Influence of Early Church	290
1.5. Control Five — Jesus’ Distinctiveness in Paul	291
1.6. Control Six — Paul’s Distinctiveness in Jesus	291
1.7. Summary	292
2. Faith in Jesus and Paul	293
2.1. The Theocentric Nature of Faith and the False Dichotomy between Jesus’ ‘Miracle-Faith’ and Paul’s ‘Kerygma/Salvation-Faith’	293
2.2. The False Dichotomy between the Jesus of History and the Christ of Faith .	295
2.3. The Interrelations among ‘Healing’, ‘Salvation’, ‘Life’ and ‘Faith’	296
2.4. π̄πωσις/π̄ιστις as Faith/Faithfulness	297
3. Methodological Reflections	297

Bibliography	299
Index of Authors	323
Index of References	325
Index of Subjects	338

Abbreviations

The system of abbreviations of Biblical books as well as periodicals, reference works and primary sources follows that of the *Journal of Biblical Literature* 117 (1998): 555–579, with the following exceptions:

- Mt Matthew
- Mk Mark
- Lk Luke
- Jn John

Other abbreviations are:

- NIDNTT* *The New International Dictionary of New Testament Theology*
- PIBA* *Proceedings of the Irish Biblical Association*
- TJ* *Trinity Journal*

Secondary sources are cited by the author's name and full title on first occurrence in the book, and by name and a short title thereafter.

Part One

Introduction

Chapter I

Introduction

1. Methodology and Thesis Statement

1.1. Introductory Remarks

The theological concern of this thesis is vividly illustrated by *The Last Temptation*, a novel turned into a popular movie in the nineteen eighties. Its concluding scene is not only dramatic in its own right, but it also challenges the continuity between Jesus and Paul. To demonstrate our point it is worth quoting the confrontation between Jesus and his ‘apostle’ Paul at length:

Approaching Paul, he (Jesus) grabbed him by the shoulders and shook him violently.

“Liar! Liar!” he shouted. “I am Jesus of Nazareth and I was never crucified, never resurrected. I am the son of Mary and of Joseph the Carpenter of Nazareth. I am not the son of God, I am the son of man — like everyone else. What blasphemies you utter! What affronteries! What lies! Is it with such lies, swindler, that you dare save the world?”

“You, you?” murmured Paul, bewildered. While Master Lazarus spoke, frothing at the mouth, Paul had noticed blue marks like nail-wounds on his hands and feet, and a further wound over his heart.

“Why are you rolling your eyes?” cried Jesus. “Why do you stare at my hands and feet? Those marks you see were stamped on me by God during my sleep. By God — or by the Tempter: I still can’t understand which. I dreamt I was on the cross and in pain, but I cried out, awoke, and my pain disappeared. What I should have suffered while awake, I suffered while asleep — and escaped!”

. . . Now it was Paul’s turn to explode.

“Shut your shameless mouth!” he shouted, rushing at him. “Be quiet, or men will hear you and die of fright. In the rotteness, the injustice and poverty of this world, the Crucified and Resurrected Jesus has been the one precious consolation for the honest man, the wronged man. True or false — what do I care! It’s enough if the world is saved! . . . I create the truth, create it out of obstinacy and longing and faith. I don’t struggle to find it — I build it. I build it taller than man and thus I make man grow. If the world is to be saved, it is necessary — do you hear — absolutely necessary for you to be crucified, and I shall crucify you, like it or not; it is necessary for you to be resurrected, and I shall resurrect you, like it or not. . . And in every corner of the earth, innumerable eyes will look up and see you in the air — crucified. They will weep, and the tears will cleanse their souls of all their sins. But on the third

day I shall raise you from the dead, because there is no salvation without a resurrection. The final, the most horrible enemy is death. I shall abolish death. How? By resurrecting you as Jesus, son of God — the Messiah! . . . I shall become your apostle whether you like it or not. I shall construct you and your life and your teachings and your crucifixion and resurrection just as I wish. Joseph the carpenter of Nazareth did not beget you; I begot you — I, Paul the scribe from Tarsus in Cilicia.”¹

Nowhere is the wedge driven between Jesus and Paul sharper than in this short and provocative episode. Paul is seen to be an innovative theologian who seizes upon Jesus as the protagonist of his own religion. On this view, it does not really matter what the earthly Jesus has done or preached, or whether this Jesus has any impact on the thinking of Paul. Instead of being the faithful disciple of Jesus, Paul actually creates a myth around Jesus to serve his own purpose.

This interpretation of the Jesus-Paul relation is but a popular version of the more academic Jesus-Paul debate which has occupied scholars since the beginning of the nineteenth century and was ignited afresh by William Wrede’s *Paulus* (1904, ET *Paul* in 1907). After W. Wrede asserted that “Paul is to be regarded as the second founder of Christianity,”² scholars have been compelled to take sides on the relation between Paul and the earthly Jesus. An array of opinions have been articulated. The situation is summed up succinctly by S. G. Wilson:

Among modern scholars Jeremias maximizes the continuity between Jesus and Paul, Kümmel proposes a more modest list of common features, Käsemann makes do with a minimal link and Bultmann takes the more radical view that the search for continuity must be rejected in principle. Faced with these alternatives, and variations in between, it is natural enough for scholars simply to opt for that version which best fits their predilections about Jesus and Paul without feeling they have anything new to add.³

The dust has not yet settled, even though nearly a hundred years have passed since the appearance of Wrede’s book. No wonder A. J. M. Wedderburn remarked recently (1996), “It is hard to think of a more pressing theme in the whole field of New Testament study than that of the relationship of Paul to Jesus.”⁴ This statement is no exaggeration, not only because the issue remains exceedingly controversial, but also because how a person views this relationship will greatly affect his or her interpretation

¹ N. Kazantzakis, *The Last Temptation* 487–489.

² W. Wrede, *Paul* 179.

³ S. G. Wilson, “From Jesus to Paul,” 2–3.

⁴ A. J. M. Wedderburn’s foreword to W. A. Simmons, *A Theology of Inclusion in Jesus and Paul* v.

of many burning issues in New Testament study, one of them being whether Paul owes his theology more to Greco-Roman pagan religions than to the message of the earthly Jesus.

1.2. The Jesus-Paul Debate

The first important scholar to discuss the relationship between Paul and the words of Jesus is H. H. Cludius. In his work of 1808⁵ he sets out to differentiate between the apparent and the fundamental forms of Christianity, “theils einzusehen, wie früh man statt der *Gotteslehre Jesu*, eine *Christusreligion* angenommen hat, theils sich zu dem Lautersten und Heiligsten der Religion leichter zu erheben.”⁶ After a survey of Paul’s letters, he comes to the conclusion that Paul knows nearly nothing about the pre-Easter teachings of Jesus.⁷ This provocative thesis was either taken up in various forms (F. C. Baur, 1831⁸; D. F. Strauß, 1835⁹; W. Wrede, 1904¹⁰) or strongly criticised (J. K. L. Gieselear, 1818¹¹; J. H. A. Ebrard, 1842¹²; O. Thenius, 1843¹³; H. Paret, 1858¹⁴; A. von Harnack, 1901¹⁵; P. Feine, 1902¹⁶; A. Resch, 1904¹⁷; A. Schlatter, 1906¹⁸) in the following decades. It is interesting that two important works representing the opposing camps appeared in the same year of 1904: W. Wrede’s *Paulus* and A. Resch’s *Der Paulinismus und die Logia Jesu*. On the one hand, Wrede asserts that Paul’s Christ did not originate from the earthly Jesus. Paul merely identified his pre-conversion belief in a pre-existent heavenly figure with faith in ‘Jesus’.¹⁹ Wrede concludes, “It follows conclusively from all this that Paul is to be regarded as *the second founder*

⁵ H. H. Cludius, *Uransichten des Christenthums nebst Untersuchungen über einige Bücher des neuen Testaments*.

⁶ H. H. Cludius, *Uransichten III–IV*, quoted in R. Riesner, “Paulus,” 347.

⁷ H. H. Cludius, *Uransichten* 142–145, quoted in R. Riesner, “Paulus,” 347.

⁸ F. C. Baur, “Die Christuspartei in der korinthischen Gemeinde.”

⁹ D. F. Strauss, *Leben Jesu*.

¹⁰ W. Wrede, *Paul*.

¹¹ J. K. L. Gieselear, *Historisch-kritischer Versuch über die Entstehung und die frühesten Schicksale der schriftlichen Evangelien*.

¹² J. H. A. Ebrard, *Wissenschaftliche Kritik der evangelischen Geschichte*.

¹³ O. Thenius, *Das Evangelium ohne die Evangelien*.

¹⁴ H. Paret, “Paulus und Jesus.”

¹⁵ A. Harnack, *What is Christianity?* 189, 194.

¹⁶ P. Feine, *Jesus Christus und Paulus*.

¹⁷ A. Resch, *Der Paulinismus und die Logia Jesu in ihrem gegenseitigen Verhältnis untersucht*.

¹⁸ A. Schlatter, *Jesus und Paulus*.

¹⁹ W. Wrede, *Paul* 87–89, 147, 151, 166.

*of Christianity.*²⁰ On the other hand, Resch claims to have found more than a thousand parallels between Jesus and Paul. Just as Wrede's assertion still holds sway, Resch's thorough study is still highly regarded by scholars. W. D. Davies remarks, "It must be admitted that Resch overstated his case," but "the tables presented by Resch in his work *Der Paulinismus und die Logia Jesu* (1904) demand serious evaluation."²¹

The Jesus-Paul debate of this century has been conducted on two levels. On the literary level, scholars who maintain the continuity of Jesus and Paul seek to establish verbal parallels between Jesus and Paul. This route is taken by scholars like David M. Stanley,²² D. L. Dungan,²³ B. Fjärstedt,²⁴ Dale C. Allison,²⁵ P. Stuhlmacher,²⁶ M. Thompson²⁷ and R. Riesner.²⁸ Dale Allison, for instance, argues on the basis of a clustering of allusions that Paul knew three collections of sayings — the sources behind Mark 9:33–50, Luke 6:27–38 and Mark 6:6b–13.²⁹ The Achilles' heel in this kind of effort is that even if real parallels are found, they cannot prove that Paul depended on the words of Jesus. Mere verbal similarity does not necessarily point to historical continuity. As a matter of fact, scholars who take a minimal view turn the evidence on its head. K. Wegenast claims that Paul did not conform to the Jesus tradition, but the other way round. Paul actually made the tradition serve him.³⁰ F. Neirynck strongly contests Allison's case and asserts that the so-called parallels, apart from 1 Cor 7:10–11 and 9:14, have not been proven to be Paul's direct use of Jesus' sayings in either the Q form or the Synoptic form.³¹ N. Walter states pungently, "Weitergabe von Tradition ist noch nicht in sich die Garantie für eine wirkliche Kontinuität auch in der Sache!"³² A middle position between the maximal and the minimal views is represented by James

²⁰ W. Wrede, *Paul* 179.

²¹ W. D. Davies, *The Setting of the Sermon on the Mount* 353.

²² D. M. Stanley, "Pauline Allusions to the Sayings of Jesus."

²³ D. L. Dungan, *The Sayings of Jesus in the Churches of Paul*.

²⁴ B. Fjärstedt, *Synoptic Tradition in 1 Corinthians*.

²⁵ D. C. Allison, "The Pauline Epistles and the Synoptic Gospels: The Pattern of the Parallels."

²⁶ P. Stuhlmacher, "Jesustradition im Römerbrief?"

²⁷ M. Thompson, *Clothed with Christ: The Example and Teaching of Jesus in Romans 12.1–15.13*.

²⁸ R. Riesner, "Paulus und die Jesus-Überlieferung," 347–365.

²⁹ D. C. Allison, "The Pauline Epistles," 19–22.

³⁰ K. Wegenast, *Das Verständnis der Tradition* 91–92.

³¹ F. Neirynck, "Paul and the Sayings of Jesus," 265–321.

³² N. Walter, "Paulus und die urchristliche Jesustradition," 518.

Dunn,³³ T. Holtz³⁴ and V. P. Furnish.³⁵ James Dunn, fully aware of the inconclusiveness of verbal parallels, accepts the varying degrees of similarity between a number of Paul's exhortations and elements within the Jesus tradition as such, arguing that this is actually evidence of the influence of the Jesus tradition, which was still a living tradition at Paul's time, working at the level of Paul's own thought process.³⁶

A more sophisticated level of the Jesus-Paul debate is the comparison of theological concepts. After W. Wrede, R. Bultmann posed the greatest challenge to the continuity between Jesus and Paul. Bultmann distinguishes the *historische Jesus* from the *geschichtliche Jesus*. In his view, Paul was not influenced by the *historische Jesus* because he encountered Christianity first in its Hellenised form. He was neither a disciple of the earthly Jesus nor dependent on the teachings of Jesus as mediated through the first disciples. The *geschichtliche Jesus*, however, played a key role in Paul's theology. It is the *Dass*, the fact that Jesus the crucified was proclaimed as God's Messiah, rather than the *Was*, the content of Jesus' teachings, that was important to Paul.³⁷ Käsemann, while agreeing with Bultmann's categories of the *historische* and the *geschichtliche Jesus*, allows a greater connection between the earthly Jesus and the exalted Christ.³⁸ In the same spirit, Kümmel ascribes Paul's eschatological understanding to the earthly Jesus although he is in accord with Bultmann concerning the role of eschatology in the Jesus-Paul question.³⁹

On the other hand, scholars like Eberhard Jüngel, Josef Blank and recently David Wenham tried to demonstrate the continuity between Jesus and Paul. E. Jüngel's method of connecting Jesus and Paul is quite innovative. He prefers the philosophical to the historical approach. At the outset of his *Paulus und Jesus* (1962) he states his methodology as follows:

Daß der Schritt von der paulinischen Rechtfertigungslehre zurück zur Verkündigung Jesu im Sinne einer neu gestellten Frage nach dem historischen Jesus *nicht* in der Absicht geschieht, das christologische Fundament der paulinischen Rechtfertigungs-

³³ J. Dunn, "Jesus Tradition in Paul."

³⁴ T. Holtz, "Paul and the Oral Gospel Tradition," and "Jesusüberlieferung und Briefliteratur."

³⁵ V. P. Furnish, *Jesus According to Paul*.

³⁶ J. Dunn, "Jesus Tradition," 155–178.

³⁷ R. Bultmann, *Faith and Understanding* 1. 220–246.

³⁸ E. Käsemann, "The Problem of the Historical Jesus," 23–25, 34–35.

³⁹ W. Kümmel, "Jesus und Paulus," 181.

lehre durch sogenannte Tatsachen historisch zu zementieren, dürfte aus dem bisher Gesagten deutlich sein. Es kann sich nicht darum handeln, das christologische Problem durch eine historische Untersuchung zu bagatellisieren. Vielmehr gilt es, durch eine Verhältnis-bestimmung der paulinischen Rechtfertigungslehre zur Verkündigung Jesu das christologische Problem verschärft, also gleichsam christologischer zur Sprache zu bringen.⁴⁰

Using the linguistic philosophy of G. Ebeling, E. Fuchs and ultimately M. Heidegger, he proposes that Paul's doctrine of justification and Jesus' message of the Kingdom of God are parallel eschatological *Sprachereignisse* (language-events). The two language events are essentially the same, making up an overall *Sprachgeschichte* (language-history). Although Jüngel succeeded in demonstrating the congruence of Jesus' and Paul's messages, he failed to prove the *historical* continuity between the two. E. Käsemann rightly criticised his approach as too mythological: "Das bedeutet dann jedoch, daß der Ausdruck 'eschatologische Sprachgeschichte' historisch überhaupt nichts klärt, also auch nicht das Verhältnis von Jesus und Paulus."⁴¹

J. Blank's approach is more historical. In his *Paulus und Jesus* (1968), he argues that Paul owed his conversion more to the Damascus road experience than to the encounter with the kerygma. Since the stoning of Stephen, who was a Hellenist, made a great impression on Paul before his conversion, Paul must have first encountered Christianity in its Hellenist Jewish form. The Hellenists may well have formed the bridge between the words of Jesus (e.g., the law-critical sayings) and Paul. Blank's case is severely undermined by H. Räisänen who shows that there is no comprehensive criticism of the law in Stephen's speech. Moreover, Räisänen argues that the Hellenists would have domesticated the words of Jesus and therefore would not be a bridge between Jesus and Paul.⁴²

A more comprehensive approach is adopted by D. Wenham. His *Paul: Follower of Jesus or Founder of Christianity?* (1995) is a continuation of his many works on the Jesus-Paul question.⁴³ Wenham tries to demonstrate the continuity between Jesus and Paul on six issues: the Kingdom of God, Jesus' identity, the crucifixion, the mission and nature of the Church,

⁴⁰ E. Jüngel, *Paulus und Jesus* 4.

⁴¹ E. Käsemann, Review of *Paulus und Jesus* 185.

⁴² H. Räisänen, "The 'Hellenists' — A Bridge Between Jesus and Paul?" in his *The Torah and Christ* 242–306.

⁴³ E.g., "Paul and the Synoptic Apocalypse" (1981); "Paul's Use of the Jesus Tradition: Three Samples" (1985); "2 Corinthians 1:17, 18: Echo of a Dominical Logion" (1986); "The Story of Jesus Known to Paul" (1994).

ethics, and eschatology. In each of these chapters he first compares Jesus and Paul on the topic and then tries to prove that Paul was in some way indebted to Jesus on that topic.

The mixed response to Wenham's work shows that the Jesus-Paul debate has far from abated. While some scholars subscribe to Wenham's cumulative argument,⁴⁴ others find his case unconvincing.⁴⁵ Morna Hooker asserts that Wenham has succeeded only in demonstrating the general similarity between Jesus' and Paul's teachings, but not in proving Paul's dependence on Jesus. She puts forward several incisive questions which are worth considering:

But how much of this similarity is due to the fact that they [Jesus and Paul] shared a common background and culture? Is there anything *distinctive* in Jesus' teaching that is found also in Paul? And how much of the similarity is due to Paul's use of *early Christian tradition* (or vice versa), rather than to knowledge of Jesus' own teaching?⁴⁶

Andreas Köstenberger, albeit sharing Wenham's theological persuasion, doubts if it is necessary to prove that Paul used Jesus traditions extensively in order to show that Paul was a faithful follower of Jesus. In his opinion Paul could have remained faithful to Jesus' teaching while innovatively developing Jesus' original teachings. Wenham's painstaking attempt to demonstrate that Paul used Jesus' traditions extensively would not automatically clear Paul of charges of (legitimate or illegitimate) innovation.⁴⁷

It is this conviction that Jesus-Paul continuity can be proved without having to argue for Paul's use of Jesus' traditions that underlies a recent contribution to the debate. The work is a published doctoral thesis under the title of *A Theology of Inclusion in Jesus and Paul: The God of Outcasts and Sinners* (1996) by William A. Simmons. Simmons regards it futile to search for a 'link' or 'bridge' between the historical Jesus and Paul.⁴⁸ He also rejects the search for verbal parallels as inconclusive. In his comparison of theological concepts, he dismisses Jüngel's comparison as too language oriented. Instead he takes the event into consideration. He proposes that the continuity between Jesus and Paul lies in their understanding of God. Both of them view God as one who is extraordina-

⁴⁴ Favourable reviews include those of D. Allison, E. Hensell, J. Proctor, F. Thielman and R. Yarbrough.

⁴⁵ Critical reviews include those of M. Hooker, A. Köstenberger and F. Neirynck.

⁴⁶ M. Hooker, Review of *Paul: Follower of Jesus or Founder of Christianity?* 758.

⁴⁷ A. Köstenberger, Review of *Paul: Follower of Jesus or Founder of Christianity?* 261.

⁴⁸ W. Simmons, *A Theology of Inclusion in Jesus and Paul* ix.

rily gracious to the outcasts and Gentiles. This perspective runs contrary to the contemporary views. In this way, the ‘theology of inclusion’ of Jesus and Paul suggests that Paul is in touch with the historical Jesus.

The recent appearance of two books on Paul shows how burning the Jesus-Paul debate still is today. In his *Paul: The Mind of the Apostle* (1997), A. N. Wilson claims that “the historicity of Jesus became unimportant from the moment Paul had his apocalypse.”⁴⁹ The Crucifixion became Paul’s “obsessive religious attention” as he sought to mythologise pagan worship rituals.⁵⁰ The religion of Paul was thus a creative invention having little to do with the historical Jesus. N. T. Wright takes issue with Wilson in the last chapter of his *What Saint Paul Really Said: Was Paul of Tarsus the Real Founder of Christianity?* (1997). He questions Wilson’s portrait of Paul as a collaborator with Hellenism on the one hand and seeks to show how Jesus fulfilled Paul’s Jewish eschatological expectations on the other.⁵¹

1.3. Scope of Research

It can be seen from the above that after two hundred years of debate the Jesus-Paul problem is still very inconclusive. In view of the significance of the question, we undertake to explore the problem further. We ask if Paul was really influenced by the teaching of the earthly Jesus. If he was, how much and in what way was he influenced? Does the verbal correspondence between Jesus and Paul tell us anything about the relationship between them? Is there a continuity between the two? Since the problem is too huge we believe that it is necessary to confine our discussion to one theme in order to conduct a meaningful comparison between Jesus and Paul.

The theme of faith is chosen as our focus of discussion owing to its significance in Christianity. As observed by many scholars, πίστις and πιστεύω have become the central theological terms for the Christian religion.⁵² The noun πίστις and the verb πιστεύω occur 243 times in the NT, more frequently than ‘kingdom’ (162), ‘grace’ (156), ‘church’ (114), ‘save’ (107) and ‘righteousness’ (92).⁵³ Specifically, our attention zooms in on two groups of Jesus’ faith sayings, namely, ‘faith that can remove mountains’ and ‘your faith has healed/saved you’.

⁴⁹ A. N. Wilson, *Paul: The Mind of the Apostle* 73.

⁵⁰ A. N. Wilson, *Paul* 60.

⁵¹ N. T. Wright, *What Saint Paul Really Said* 167–183.

⁵² E.g., G. Barth in *EDNT* 3.92.

⁵³ G. Friedrich, “Glaube und Verkündigung bei Paulus,” 94.

Index of Authors

- Abegg, M., 247–249
Allison, D. C., 6, 33, 276–278
Barker, M., 117–118
Barrett, C. K., 47
Barth, G., 16
Barth, K., 207
Baur, F. C., 5
Betz, H. D., 204
Betz, O., 216–217
Blank, J., 8
Bowker, J. W., 199
Brownlee, W., 144
Bruce, F. F., 199, 208, 223
Bruners, W., 190
Buber, M., 198
Bultmann, R., 4, 7, 15–17, 50, 59, 62,
179, 183, 189, 194, 197–198, 203,
207, 211–212, 296
Burger, C., 180
Calvin, J., 207, 211
Casey, M., 223
Charlesworth, J., 141
Cludius, H. H., 5
Collins, J., 120, 121
Cranfield, C. E. B., 243
Crossan, J. D., 28
Danker, F. W., 190
Davies, W. D., 6, 33
Deissmann, A., 81
Dibelius, M., 184, 199
Dodd, C. H., 215
Donaldson, T. L., 40–43
Dungan, D. L., 6
Dunn, J. D. G., 6–7, 22, 199, 204,
227–246, 249, 261–265
Duprez, A., 66–67, 69, 77–78
Ebeling, G., 8, 11, 17, 54
Ebrard, J. H. A., 5
Edelstein, L and E. 66, 84, 85, 86, 87,
89, 90
Ellis, E. E., 199, 207, 211
Evans, C. A., 82, 177, 179, 195
Feine, P., 5
Fiebig, P., 176
Fitzmyer, J. A., 199, 204
Fjärstedt, B., 6
Flusser, D., 108, 240, 244
Freyne, S., 113
Fuchs, E., 8
Furnish, V. P., 7
García Martínez, F., 108, 109, 144, 145,
147, 148, 150, 240
Gieseler, J. K. L., 5
Gnilka, J., 11, 58, 61
Goppelt, L., 17
Hahn, F., 22, 62, 232, 265
Hamm, D., 190–191
Hansen, G. W., 264
Harnack, A., 5, 72
Hays, R. B., 204
Heidegger, M., 8
Held, H. J., 173
Hengel, M., 280
Hogan, L., 99–100
Holtz, T., 7
Hooker, M., 9, 13
Jepsen, A., 133, 238
Jeremias, J., 4, 17, 60, 68, 78, 276
–278
Jüngel, E., 7–9, 297
Käsemann, E., 4, 7, 8, 62, 297
Kertelge, K., 58, 230
Köstenberger, A., 9
Kraus, H.-J., 134–135
Kümmel, W., 4, 7

- Laato, A., 35–36
 Lichtenberger, H., 227
 Lindars, B., 279
 Lindsay, D., 38
 Lührmann, D., 47
 Luz, U., 173
 McCasland, S. V., 72
 Moo, D., 205
 Neilsen, H., 56
 Neirynck, F., 6, 22
 Nickelsburg, G., 39
 Paret, H., 5
 Pesch, R., 58, 61
 Qimron, E., 241–243, 247
 Räisänen, H., 8
 Rengstorff, K. H., 66, 79–80
 Resch, A., 5–6
 Riesner, R., 6, 222
 Ringgren, H., 142–143, 150
 Robbins, V., 173–174
 Rudolph, W., 35
 Sanders, E. P., 227, 277
 Sanders, J. A., 152
 Schenke, L., 58
 Schiffman, L., 241–243, 245
 Schrage, W., 91
 Schlatter, A., 5, 11, 188
 Schmidt, H., 134, 135
 Schweizer, E., 184
 Schwemer, A. M., 280
 Simmons, W. A., 9, 12
 Sokoloff, M., 256
 Stanley, D. M., 6
 Stemberger, G., 258
 Stendahl, K., 211
 Strauss, D. F., 5
 Strobel, A., 39
 Strugnell, J., 241–243, 247
 Stuhlmacher, P., 6
 Theissen, G., 11, 57, 58, 83–85, 88,
 92, 95–96, 173, 174, 179,
 195
 Thenius, O., 5
 Thompson, M., 6
 Turner, N., 172
 Tuckett, C. M., 21
 Vermes, G., 142, 145, 146, 151, 178,
 214, 217, 240
 von Rad, G., 234
 Walter, N., 6, 13, 22, 34, 287, 298
 Wedderburn, A. J. M., 4
 Wegenast, K., 6
 Wells, L., 65
 Wendland, P., 67
 Wenham, D., 7, 8–9, 12, 17
 Wilckens, U., 183
 Wilson, A. N., 10
 Wilson, S. G., 4
 Wischmeyer, O., 47–48
 Wrede, W., 4, 5–6, 7, 18, 287
 Wright, N. T., 10, 56

Index of References

1. Old Testament (with the Apocrypha)

<i>Genesis</i>			
4:25	266	22:1	260–265, 269, 282, 292
7:1	235	22:1–19	251
7:3	266	22:3	162
11:31	238	22:5	259–260
12	107, 126, 236–237, 248, 265–266	22:17	255
12:1	238	22:18	252
12:3	232, 265, 270	25:21	265, 280
12:7	266	26:2–5	102
12:10–20	101, 107	30:2	235–237, 239, 248, 250
15	235–239, 247, 248, 251–253, 255, 260, 265–266, 282	30:22–23	102
		50:2	108
<i>Exodus</i>			
15:1	257	2:1–10	255
15:5	164, 252–253, 255	8:18	108
15:6	13, 133–134, 164, 197, 209, 225–227, 231, 232–283, 292	12:1–23:19	258
15:7	238	14	26
15:11	257	14:2	37
15:18–21	238	14:3	37
16:2	102	14:9	37
17	239, 248, 265	14:11	37
17:5	238, 272	14:12	37
17:17	279–280	14:13	30
18:12	102	14:15	258
18:18	232, 265, 270	15:17	34, 45
20	108, 126	15:26	99, 100, 174
20:1–18	101, 107	18:20	244
20:3	280	22:7	100
20:4	101	22:9	100
20:6	280	22:19	93
20:7	101	23:7	228
20:11	101	23:25–26	99
20:14–16	101	24:7	244
20:17–18	101	29:19–21	179
21	266	29:44	179
21:13	266	31:12–17	258
22	162, 231–232, 235– 239, 248, 251–253, 255,	32:27–29	147
		32:35	147
		33	147
		33:7	147

<i>33:13</i>	147	<i>2 Samuel</i>	
<i>33:16</i>	147	5:8	182
<i>35:1–13</i>	258	7	239
		7:10	239
<i>Leviticus</i>		7:12–16	181
10	147	15:9	186
10:4	147		
12:4	173	<i>1 Kings</i>	
13–14	101, 192	8:37–38	101
14:1–32	94	13:1–6	103
15	173	17:17	119
15:19–27	173	17:21–22	176
15:26–27	177	17:17–24	103
16	117	17:19	114
18:22	93	18:42	114
18:23	93		
20:15	93	<i>2 Kings</i>	
		4:18–37	103
<i>Numbers</i>		4:29	174
12	101	4:33	116, 176
12:10–15	192	5:7–8	104
21:4–9	68, 102, 118, 123, 223	5:8	188
21:8–9	124, 223	5:13	188
25	102	5:15	191
25:4–5	102	5:16	188
25:6–8	102	5:19	186
25:10–13	117	13:5	68
		13:21	174
<i>Deuteronomy</i>		20:3	104
4:48	27		
7:13–15	99	<i>1 Chronicles</i>	
7:15	119, 125	23:28	241
26:3	271		
28:1–68	99	<i>2 Chronicles</i>	
28:61	119	7:14	118, 120
30:15–20	99	16:12	107
32:22	23	16:12–13	105
		19:9	146
<i>Judges</i>		20:20	260
3:9	68	26:19	41–42
3:15	68	32	136–138, 169
12:3	68	32:6–22	136
<i>1 Samuel</i>		<i>Nehemiah</i>	
1:5	102	9:7–8	237–239, 248, 265, 266
1:9–18	103	9:8	250
1:17	177, 186	9:17	149
5–6	103	9:32	149
6:3	103	9:33	148
25:35	186		

<i>Job</i>			
9:5	23	105:42	259
42:5–6	105	106	247–248
		106:6	148
		106:7	149
<i>Psalms</i>		106:8	149
Ps 1	239	106:10	149
1:1–2	228	106:21	149
1:5	228	106:30	238
2	202, 239	106:31	247–248
2:2	278	106:45	149
6	106	106:47	149
15	212	107	106
15:1	34, 35	107:3	277
18	24	109:10	182
18:2	24	110	181
18:6ff.	24	114:1–8	23
18:7	24	118:20	260
18:20–26	24		
18:31	24		
18:7–8	24	Proverbs	
18:7–8	23	15:8	228
Ps 22	134–135, 191	16:3	134
22:1–2	135	26:25	98
22:3	135		
22:1–21	134, 135	Canticles	
22:4–5	135	4:8	260
22:8	135		
22:21	134, 135	Isaiah	
22:22	134	1:5–6	118
22:22–31	134, 135	1:8–9	42
27:3	133	1:21–23	42
27:8	134–135	2:2	42, 45
27:14	133	2:4	147
28	106	7:1–9	138
30	106	7:9	138, 140
30:2	106	7:10–14	105
30:8–10	106	11:9	210
37:5	134	12:2	138
38	106	12:2–4	138
41	106	14	206
46:2–3	23	19:20	68
50:3–6	192	25–27	278
50:14–15	192	25:9	139
50:23	192	26:1–2	139
65:6	23	26:2	260
73:14	101	30:26	119
83:3	208	33:15–16	212
88	106	33:24	119, 123
103	106	36–38	138
103:3	127	38	104–105
		38:3	104

38:7	105	<i>Ezekiel</i>	
38:13	105	6:1–7	42
38:14	105	7:2	214
38:15–16	105	17:22–24	36
38:18	105	34:4	118
38:19	105	34:23–31	36
38:20	105	36:1–12	42
38:22	105	37:15–28	36
40:4	23, 41	38:20	23, 41
41:15	23	40–48	36
42:15	41		
43:11	68	<i>Daniel</i>	
45:8	99, 133	3:17	158
45:21	68	3:18	158
49:6	202	4	120
49:12	278	4:28–37	105
51:5	99, 133, 135	8:9	214
52:1	259	9:5	148
52:7	120	9:7	148
52:14	120		
52:20	120	<i>Hosea</i>	
53	120, 129	2:21–22	260
53:1	120	5:13	118
53:3–4	119	9:10	45
53:4	101, 119, 120	13:4	68
53:4–5	129, 130		
53:8	120	<i>Amos</i>	
53:10	120	4:5	241
53:12	129, 130	7:14	113
54:10	23	8:2	213, 214
56:1	99, 133, 135, 206, 212		
61:1–2	177	<i>Jonah</i>	155
61:10	99, 133		
64:5	250	<i>Micah</i>	
		1:3–4	41
<i>Jeremiah</i>		3:12	42, 45
2:13	80	4:1	42, 45
4:24	23	4:1–2	34
6:14	118	4:2	45
8:22–9:6	107	6:8	212
9:2	208		
17:14	119	<i>Nahum</i>	
25:8	98	1:5	41
46	206		
46:11	107	<i>Habakkuk</i>	
51:8	107	1:1	200
<i>Lamentations</i>		1:2–4	200, 202
3:23	260	1:5	199–202
		1:5–11	200

1:12–2:1	200	<i>3 Maccabees</i>	155
2:2–20	200		
2:3	213–215, 290	<i>Sirach</i>	
2:3–4	215	2	154–156
2:4	13, 139–141, 196–227, 260, 270–271, 282, 288–292, 296–297	2:1	155
3	200	2:2	155
3:6	41	2:6	155
3:8	200, 206	2:7	155
3:12	200, 206	2:8	155
3:13	200	2:9	155
3:14	210	2:11	155, 156
3:18	200	2:12	155
		2:14	155, 156
		2:15	155
		2:16	155
<i>Haggai</i>		38	109–110, 112
1:5	35	38:1	110
2:15	35	38:2	110
		38:6	110
<i>Zechariah</i>		38:9	110
4	29, 36, 38	38:10	110
4:6–7	25–26, 28, 34–36, 41, 288	38:12–14	110
4:7	45	38:14	110
4:6–10	34, 36	44:10	250, 252
6:9–13	36	44:19	269
6:9–15	36	44:19–20	268
9:9	182	44:19–21	249–250
14	25	44:20	238, 251, 265, 269
14:4	25	44:21	250, 265
14:4–5	42	49:13	238
14:5	42		
14:10	25, 41	<i>Tobit</i>	
14:21	182	2:10	107
		3:1–6	107
		3:16–17	107
<i>Judith</i>		5:10	107
8:35	186	6:6	107
		6:9	107
<i>1 Maccabees</i>	155		
2:49–64	245	11:7–8	107
2:50–52	251–252	11:13–15	107
2:50–68	251	12:13	107
2:51	252, 261		
2:52	248, 251f.	<i>Wisdom of Solomon</i>	
		1:2	161
<i>2 Maccabees</i>		1:2	161
2:7	181	3:9	161
3:24–40	121–122	3:14	161
3:29	122	10:1	162
3:32	122	10:7	161

12:2	161	16:24	161
12:17	161	16:26	161
14:4–5	161–162	18:6	161
14:5	161	18:13	161
14:25	161	14:1	162
14:29	161	14:3	162
16:5–14	123–124, 223	14:5	162

II. New Testament

<i>Matthew</i>		<i>Mark</i>	
1:21	219, 220	27:39–43	95
3:7–10	275	28:16	39
4:4	220		
4:23	219	1:34	219
6:8	174	1:41	93
6:30	60	1:44	94
8:5–13	113	2:1–12	184
8:10	16, 72	2:5	16
8:11	276–277	2:5–7	184
8:13	59	2:9	115
8:25	173, 219	2:10–12	93
8:32	172	2:16	187
9:5–7	115	2:17	93, 130
9:11	178	2:23–3:6	223
9:13	186	3:1–6	94
9:18	221	3:6	184
9:19–22	57, 171–179	5:21	58
9:21	219–221	5:21–43	58
9:22	53, 177, 220–221, 274	5:23	219–221
9:29	59	5:24	58
12:38–39	94	5:24–34	57, 62, 71, 171–179
13:15	219	5:26	173
13:58	16, 94	5:28	220–221
14:30	219, 220	5:29	172, 221
14:36	219	5:34	16, 53, 58, 61, 176–177, 186, 219–221, 274
15:22	180–181		
15:28	16, 59	6:4–6	94
16:13	27	6:5–6	16
17:1	27, 46	6:56	219
17:14	46	7:24	71
17:18	46	7:31	71
17:20	26–27, 29, 31, 32, 45	7:33	93
18:19	27, 29	8:11–12	94
20:29–34	179–183	8:35	220
20:30	179	9:2	27
20:31	179	9:17–22	86
21:12–23ff.	44	9:17–22	86
21:21	26–27, 29, 32, 44	9:23–24	86

10:46–52	62, 179–183	18:38	179
10:47	179	18:39	179
10:48	85	18:42	53, 221
10:52	16, 53, 61, 221	19:1–10	278–279
11:1ff.	61	22:51	219
11:12	27, 60	24:50ff.	39
11:12–25	44		
11:19	44	<i>John</i>	
11:22–23	26, 31, 32	1:28	39
11:23	26, 27, 33, 44, 45	2:11	95
11:24	33	4:46–53	113
11:27	44	4:46–54	128
13:1–2	45	4:47	128
14:3–9	183	4:48	95, 128
15:27–32	95	4:50	128
15:30	219, 220	4:51	128
		4:53	95, 128, 129
<i>Luke</i>			
3:7–9	275	5:4	77
4:23	130	5:6	128
5:23–24	115	5:8	115
7:1–10	113	5:9	128
7:9	72	5:11	128
7:11–15	95	5:13	128
7:14	94	5:14	128, 129
7:18–19	72	5:15	128, 219
7:36–50	62, 183–189	7:23	219
7:39	173, 178	8:34–36	129
7:41–42	62	8:48	193
7:50	53, 221	9:2	128, 183
8:12	59	9:3	128
8:42–48	57, 171–179	9:6	81, 82, 93
8:47	172, 221	9:7	81
8:48	53, 176–177, 221, 274	9:31	190
8:50	220–221, 221	9:35–39	129
10:25	220	10:31	175
10:28	220	11:12	219
13:10–17	278–279	20:31	128
13:11–13	108	<i>Acts</i>	
13:16	274, 279	1:12	39
13:22–30	277	3–4	115
13:28	276–277	3:6	114, 116
16:19–31	278–279	3:7–8	114, 115
17:5ff.	81	3:8	114
17:5–6	32	3:16	114, 115, 116, 167
17:6	26, 29, 32	4:7	116
17:11–19	62, 189–193	4:9	114, 115, 167
17:19	54, 174, 220–221	4:9–10	114, 115, 167
18:9–14	15, 279	4:10	114, 116
18:35–43	179–183	5:20	223

7	266	4:13–24	267
7:2–4	266	4:16–17	265
7:5–7	266	4:19	282
7:8	266	4:22–25	273–274, 282, 297
9:19	50	4:23–25	272, 282
9:26–28	50	6:1–8:11	207
9:34	116	6:3–10	130
10:25–26	191	6:16	297
11:25–26	50	6:17	33
13	199	8:3	130, 209
13:16–41	199	8:4	228
13:26	223	8:18–39	207
13:30	202	9–11	211
13:32–52	202, 210	9:7	271
13:37	202	9:30–33	209
13:38	202	11	211
13:39	200	11:23	211
13:41	199, 201–203	11:25–26	211
13:47	202	12:1ff	207, 297
14:9	115	12:14–21	228
15:9	115, 167	12:19	31
15:11	84, 115, 167, 168	13:8–10	228
16:31	115, 168	14:11	31
19:11–12	174	14:17	15
		15:18–19	56
<i>Romans</i>		15:19	281, 282
1	208	16:27	211
1:1	273		
1:1–4	297	<i>I Corinthians</i>	
1:2	266	1:18–2:16	282
1:5	209, 270, 271, 297	4:8	21
1:16	204, 211, 213	4:20	15
1:16–17	205, 210, 216, 273, 297	6:9–10	15
1:17	199, 200, 203–208, 212	6:14	202
1:18	206	7:10	30
3:9–10	267	7:10–11	6, 15
3:20	209, 267	7:10	227
3:20–26	270	9:14	6, 15, 30
3:21–26	273	11:2	33
3:23–26	282	11:23	33, 33
3:25	207, 266	11:23–25	15, 30
3:31	228	12:9	47, 56, 281
4	199, 227–228, 269	12:19	16
4:1	269	12:28	56
4:3	231	12:30	56
4:3–5	209	13	47
4:3–12	231	13:7	47
4:4–5	228–234, 249, 261, 263–264	13:1–3	25
4:10ff.	269	13:2	12, 13, 18, 21–34, 47–49, 281, 288

14:21	31	2:12	15
15:1	33	4:1	33
15:3	33	4:15	15
15:24	15		
15:50	15		
		<i>Hebrews</i>	
		2:3	266
<i>2 Corinthians</i>		10:25	215
4:13	47	10:36	215
6:17	31	10:37–38	215, 216, 292
6:18	31	11	266
12:12	16, 281	11:11	102
		11:23	167
<i>Galatians</i>		12:25	219
1:4	219	13:23	266
1:17	280		
3	208, 227, 232	<i>James</i>	
3:1–5	208	1:21	220
3:5	47	2:14	220
3:11	199, 203, 204, 208–210	2:14–26	168
3:16	265	2:16	186
4:1–5	282	2:21–23	260–261
5:1	208	2:22	168, 261
5:6	47	2:23	261
5:21	15	4:12	220
		5:13–16	115–116, 168, 130
		5:15	168, 219, 220
<i>Ephesians</i>			
5:23	68	<i>1 Peter</i>	
6:17	219	2:24	129–130
		4:8	184
<i>Philippians</i>			
2:6–11	282	<i>Revelation</i>	
3:20	68	1:5	79
		6:14	42
<i>Colossians</i>		6:14	42
1:24	130	6:15–16	42
		12	79
<i>1 Thessalonians</i>		22:8–9	191
1:5	282, 282	17–18	206

III. Dead Sea Scrolls

CD 14.2	151	14.25	150
1QapGen	107–109	14.25	150
1QH		16.17	141, 145–146
7.6f.	150, 153	16.17	141, 145–146
11.8f.	151	17.14	141, 145–146
12.11–13	150		
14.15f.	151	1QpHab	
		7.16–17	142

8.1–3	141	4QMMT	
8.2	141–143	(4Q399)	241–249
1QS		4QpIs ^a fr.vii+	
1.18–26	149	3.20	141
1.19	149	4Q213	27
1.24–25	148	4Q508 fr.iii	
3:4–4:26	109	1.2	149
4:6–7	109	1.3	141, 148–149
4.21	153	1.4	149
5.26	141	4Q511	
8.3	141, 144–145	fr.xvii 1.1	141
10.25	141, 144–145	4Q511	
11.11–15	151	fr.xviii 2.9	141, 150–151
1QM 13.3	141	4Q511	
2QapMo fr.i		fr.lxvii 1.1	141
1.2	141, 147–148	4Q521	181
4QFlorilegium		11QPs	
(4Q174)	239–241	19.9	141, 152–153
1.1–9	239–240	19.14	141, 152–153
1.1–7	243	11Q19	182, 192

IV. Targums

<i>Targum Neofiti 1: Genesis</i>		<i>Fragmentary Targum: Genesis</i>	
15:1	257	15:1	257
15:6	256	35:9	256
15:11	257		
<i>Targum Onqelos: Genesis</i>		<i>Targum of 2 Samuel</i>	
Gen 15:1	257	5:8	182
Gen 15:6	256		
17:17	280	<i>Targum of Isaiah</i>	
		7:9	140
		28:21	42
<i>Targum Pseudo-Jonathan: Genesis</i>		12:1–2	139
15:1	257–258	12:2	12
15:5	255		
15:6	256	<i>Targum of Habakkuk</i>	
15:11	257	1:2–3	201
		2:4	140, 218

V. Rabbinic Literature

Mishna		Tosefta	
<i>mBer.</i> 5.1	113	<i>tHul.</i>	
<i>mBik.</i> 1.4	271–272	2.21–23	127
<i>mTohar.</i> 5.8	177		

Babylonian Talmud		Mekilta	
<i>bBer.</i> 17b	126	<i>Tractate Beshallah</i>	
<i>bBer.</i> 34b	113–114	4.124–125	267
<i>bBer.</i> 60a	114	4.130–133	267
<i>bHul.</i> 86a	126	4.138–143	267
<i>bMak.</i> 24a	212	4.144–159	260
<i>bNed.</i> 41b	127		
<i>bQidd.</i> 36a	271–272	<i>Pesiata Rabbati</i>	
<i>bSanh.</i> 97b	215	108a	272
<i>bTa'an.</i> 24b	113, 126		
<i>bTa'an.</i> 25a	113	<i>Pirke Aboth</i>	
<i>bSanh.</i> 32a	272	5.22	280
Jerusalem Talmud			
<i>yBik.</i> 1.4	272	<i>Pirke Mashiah</i>	
		72	43
Rabbah			
<i>Genesis Rabbah</i>		<i>Pirke R. Yoshiyyahu</i>	
44	257	115	43
<i>Leviticus Rabbah</i>			
34.3	78	<i>Tehillim</i>	
<i>Numbers Rabbah</i>		68	43
3.2	272	318	43

VI. Classical and Hellenistic Works

Antiphanes		<i>Corpus Inscriptionum Latinarum</i>	
44	38	2.5665	82
		8.1.2584	93
Aristides			
<i>Oratio</i>		Diogenes Laertius	
23.15–18	88	<i>Vitae Philosophorum</i>	
42.1–15	88	3.45	89
<i>The Sacred Tales</i>			
3.45–48	70	Herodotus	
3.47	70	1.59	38
3.46	70		
		Homer	
Asclepius		<i>Odyssey</i>	
<i>Epidarus</i>		9.480–485	23
3	84		
4	85	<i>Inscriptiones Graecae</i>	
5	87	14.966	90
9	85		
10	86	Josephus	
14	93	<i>Antiquities</i>	
36	87	1.208–211	126
37	87	1.224	163
42	93	2.205	166

2.207	166	<i>de confusione linguarum</i>
2.209	166	36.181 125
2.210–229	165	<i>de migratione Abrahami</i>
2.212–216	166	124 126
2.217	167	<i>de mutatione nominum</i>
2.217–228	165–167	34.221 111
2.218	166, 167, 190	154 280
2.219	166	160 280
2.221	166	175 280
2.222–223	166	<i>de sacrificiis Abelis et Caini</i>
2.223	166	70–71 111–112, 125
2.228	166, 167	<i>legum allegoriam</i>
2.327	38	2.79 125
2.327–333	36–37	<i>quis rerum divinarum heres sit</i>
2.328	37	90–93 253–254
2.329	38	94–95 254
2.331	38	
2.332	38	
2.333	26, 36–38, 41	Livius
7.61	38	<i>ab urbe condita</i>
8.45–49	112	9.3.3 23
8.45–49	77	
9.223–226	41ff.	
17.168–171	112	Lucian
18.3	73	<i>Navigium</i>
18.29–30	191	45 23
20.118	191	
<i>Bellum</i>		
2.21.6	73	Strabo
<i>Jewish War</i>		<i>Geography</i>
.189	73	8.6.15 84
7.451–453	112	16.2.22 71
		17.1.17 84
Philo		17.3.14 71
<i>de Abrahamo</i>		
167–276	162–165	Porphyrius
170	164	<i>de Abstinentia</i>
173–177	163	2.19 93
175	163	
176	162, 191	
177	163	Tacitus
192	164	<i>History</i>
196	164	4.81 81–82
200–207	253	
262	261	
262–263	164, 253	
268	164, 191	
269	164	
273	164, 253	

VII. Pseudepigraphical and Early Christian Works

<i>Apocalypse of Moses</i>		<i>Historia ecclesiastica</i>	
40	43	7.18	71–72
<i>Didascalia</i>		<i>Gospel of Thomas</i>	
XV	28–29	48	27–28
<i>I Enoch</i>	39, 117–118, 122–123	106	27–28
1–36	122		
7:1	122		
10:7	123	<i>Jubilees</i>	
37–71	123	15:17	280
40:9	123		
67:7–13	123	<i>Testament of Levi</i>	
91–107	123	2:5	27
96:1	123		
96:3	123		
Eusebius		<i>Testament of Solomon</i>	
<i>De Vita Constantini</i>		23	28
3.56	90	20:1	181

Index of Subjects

Abraham

- children of Abraham, 271–283
- faith, 164, 232–283
- healing, 108, 126, 174
- intercession, 101, 106, 108, 174
- merit, 250, 254–269
- prototype of Christian faith, 267, 273–274, 282–283
- works/faithfulness, 156, 158, 160, 162–164, 232–283

Asclepius

- differences with Jesus, 92–97
 - faith, 83–92, 94–95, 96–97
 - in first-century Palestine, 69–83
 - similarities with Jesus, 83–92
 - syncretism with other gods, 70–71
 - syncretism with Yahweh, 82
- Authenticity**
- criteria, 54–56
 - of Bartimaeus, 60–61, 179–181
 - of mountain-removing faith sayings, 31–33
 - of Jesus' healing miracles, 56–57
 - of the Samaritan leper, 62, 189
 - of the sinful woman, 62, 183–185
 - of the story of the woman with a bleeding, 62, 171–172
 - of 'Your faith has healed/saved you', 59–64

Bartimaeus (Mk 10:46–52 and par.)

- historicity, 60–61, 179–181
- faith, 181–182
- meaning of ἡ πίστις σου σέσωκέν σε, 182–183

Faith

- and faithfulness, 258–260
- and life, 158, 160–161, 208, 222, 296–297
- as prerequisite for healing miracles, 11, 17, 29, 94–95, 97, 114–115

- and works, 13, 15, 209–210, 235, 249, 260–263
 - Christian, 198, 273
 - Christocentrivity, 14, 115, 116, 168, 175, 182, 196, 198, 207, 273, 293
 - importance, 10–11
 - justification, 8, 14, 15, 16, 53, 197, 205, 208–209, 211, 226–230, 233, 261–263, 267–268, 283, 292–293, 296
 - kerygma-faith, 16–17, 47, 48, 50, 62, 198, 281–282, 290, 293–294
 - miracle-faith, 14, 16–17, 35–36, 38, 46, 47, 50, 62, 92, 175, 179, 293
 - miracle-salvation faith, 14, 38, 39, 46, 47–48, 50, 53, 92, 96, 97, 175, 179, 181, 194, 281–283, 290, 293–295
 - salvation-faith, 14, 16, 34–38, 46–49, 53, 92, 175, 194, 295
 - theocentrivity, 14, 115, 116, 168, 169, 171, 175, 182, 190, 193, 196, 202, 207, 212, 224, 273, 274, 290, 293–294, 296
- Faith in Acts, 167–168**
- Faith in Asclepius, 83–92, 94–95, 96–97**
- Faith in James, 168**
- Faith in Jesus**
- children of Abraham, 275–281
 - eschatological element, 39–47, 96, 192, 291
 - faith as prerequisite for healing, 11, 17, 29, 94–95, 97, 114–115
 - faith claims, 175–176, 181–182, 188, 191–192, 193, 274, 295–296
 - influenced by Hab 2:4, 216–225, 289
 - miracle-salvation faith, 46, 175, 194, 281–282, 294
 - purity issue, 92–94, 176–179, 182–183, 189, 192–195, 274–275, 291
 - theocentrivity, 175, 193, 294
- Faith in Jewish tradition, 101–116, 133–169**

Faith in Paul

- Christocentrism, 196, 290, 294
- eschatological element, 47–49, 202, 205–206, 208, 291
- faith as belief/trust, 202–203, 207, 209, 212, 270–271
- faith as faith/faithfulness, 209, 297
- faith as faithfulness/loyalty, 203, 207, 209, 212, 270–271
- individual element, 211–212
- influenced by early Church, 213–216, 290–292
- influenced by Jesus, 212–225, 292
- influenced by Jewish tradition, 197–212, 290
- justification by faith apart from works, 267–271, 283
- miracle–salvation faith, 47–48, 281–283, 290, 294–295
- national element, 210–212
- originality, 265–271, 291
- theocentrism, 202, 273, 290, 294
- use of Jesus tradition in 1 Cor 13:2, 30–33
- use of Gen 15:6, 264–283
- use of Hab 2:4, 196–225

Healer

- Asclepius as healer, 79, 86, 92
- God as healer, 100, 101, 104, 105, 106, 108, 111–112, 114, 116, 174–175, 296
- Jesus as healer, 127, 194
- terminology, 69
- Healer in Hellenistic world, 97
- Healer in Jewish world, 67, 83, 97, 101, 118, 126, 127, 170, 181
- Healer in pagan world, 67, 107–108
- Healing
 - and faith, 101–116
 - and salvation, 59, 91, 116–131, 170, 188, 296
- Healing in Acts, 114–116
- Healing in Asclepius, 83–97
- Healing in James, 115–116, 130
- Healing in Jesus, 170–195
- Healing in Jewish tradition, 98–131
- Healing in Paul, 56, 281–283, 290, 294–295
- Healing in Peter, 129–130

Jesus-Paul relationship

- apparent dichotomies, 15–17, 293
- described using controls, 12–14, 287–293, 298
- historical link, 12–13, 18, 49, 298
- Jesus-Paul debate, 3–10
- method of theological comparison, 7–12, 18, 287
- Paul as follower of Jesus, 8–9, 12, 293
- Paul as ‘second founder of Christianity’, 4–5, 8, 10, 12, 18, 287, 293
- seen against Jewish biblical tradition, 12, 288, 290, 291, 292, 294, 296, 298
- verbal parallel, 6–9, 12, 31, 287, 288

Justification

- and Kingdom of God, 8, 14, 15, 293
- by faith, 8, 14, 15, 16, 53, 197, 205, 208–209, 211, 226–230, 233, 261–263, 267–268, 283, 292–293, 296
- by works, 248–249, 252, 263, 267–268

Kerygma, 15, 17, 60, 197, 282

- and miracle, 17, 282–283, 290

Kerygma-faith, 16–17, 47, 48, 50, 62, 198, 281–282, 290, 293–294

- Kingdom of God, 46, 55, 177, 179, 181, 193, 194, 196, 272, 274, 275, 276, 291, 296
- and justification, 8, 14, 15, 293

Life

- and faith, 158, 160–161, 208, 222, 296–297
- and healing, 122, 129, 296
- and salvation, 124, 129, 158, 159, 161, 163, 166, 169, 170, 206, 208, 216–223, 288, 296

Life in Jewish tradition, 118, 122

Miracle

- and kerygma, 47, 282
- definition, 56
- faith as a prerequisite, 11, 17, 29, 94–95, 97, 114–115
- Miracle-faith, 14, 16–17, 35–36, 38, 46, 47, 50, 62, 92, 175, 179, 293

- Miracle in Hellenistic world, 11, 81, 83–84, 92–97, 170

- Miracle in Jesus, 11, 56–57, 60–63, 68, 92–97, 113, 176, 177, 179, 273
- Miracle in Jewish tradition, 68, 104, 112, 113–114, 126, 170, 176, 178, 260
- Miracle in Paul, 56, 281–283, 290, 294–295
- Miracle-salvation faith, 14, 38, 39, 46, 47–48, 50, 53, 92, 96, 97, 175, 179, 181, 194, 281–283, 290, 293–295
- Miracle worker, 57, 61, 84, 88, 96, 126–127, 170, 181
- Mountain
 - holy mountain tradition, 40–43
- Mountain-removal faith
 - mountain-removing faith in Jewish tradition, 34–38
 - mountain-removing faith in Jesus, 39–46, 288
 - mountain-removing faith in Paul, 47–49, 288
- Mountain-removing faith saying(s)
 - importance, 11
 - Marcan tradition, 33, 44–45
 - parallels, 21–33
 - Q tradition, 33, 45–46
 - tradition history, 32–33
- ‘New Perspective’ on Paul, 226–234, 245–249, 261–264
- Parallels
 - of 1 Cor 13:2, 21–30, 288
 - of Hab 2:4, 216–225
 - of ἡ πίστις σου σέσωκέν σε, 216–225
- Purity in Asclepius, 92–94
- Purity in Jesus, 92–94, 176–179, 182, 189, 192–195, 225, 291, 295–296
- Purity in Jewish tradition, 173, 178, 182, 192, 244–246
- Purity in Paul, 284–275, 283, 291, 293, 296
- ‘Reckon righteous’
 - in Paul, 273–275, 283, 291
 - in Qumran, 242, 247–249
- Salvation
 - and faith, 38–39, 132–169, 170, 181–182, 190–192
 - and healing, 59, 91, 116–131, 170, 188, 296
 - and life, 124, 129, 158, 159, 161, 163, 166, 169, 170, 208, 216–223
 - spiritual, 60, 90–92, 96, 159–161, 182–183
 - terminology, 68–69, 89
- Salvation-faith, 14, 16, 34–38, 46–49, 53, 92, 175, 194, 295
- Salvation in Hellenistic world, 70, 88–92, 95–97
- Salvation in Jewish world, 132–169
- Samaritan leper (Lk 17:11–19)
 - faith, 190–192
 - meaning of ἡ πίστις σου σέσωκέν σε, 190, 192–193
- Saviour
 - Asclepius as saviour, 64, 79, 88, 90, 97
 - God as saviour, 68, 111–113, 124, 125–126, 139, 162–163, 169, 191
 - Jesus as saviour, 65–66, 68, 72, 79, 90, 97, 127, 203, 212, 267
 - terminology, 69
- Saviour in Hellenistic world, 67–68, 72, 83, 113
- Saviour in Jewish world, 113, 124, 127
- Saviour-healer, 66, 67–69, 72, 73, 92, 170, 181
 - Asclepius as saviour-healer, 65, 70, 72, 78, 83, 88–89, 92, 96–97, 132, 289
 - Jesus as saviour-healer, 65–66, 72, 78, 83, 88–89, 92, 96–97, 132, 289
 - popularity of saviour-healers, 67–69
- Woman who anointed Jesus (Lk 7:36–50)
 - faith, 185–188
 - meaning of ἡ πίστις σου σέσωκέν σε, 185, 188–189
- Woman who touched Jesus’ garment (Mk 10:46–52 and par.)
 - faith, 171–175
 - meaning of ἡ πίστις σου σέσωκέν σε, 175–179
 - alleged statue, 71–73
- Works
 - and faith, 13, 15, 209–210, 235, 249,

- 260–263
– of Abraham, 254–259, 261–263
Works in James, 168, 260–261
Works in Paul, 208, 209–210, 215,
 226–234, 235, 261–263
'Works of the law', 239–249
'Works of the law' in Qumran,
 239–249
- 'Your faith has healed/saved you'
(ἡ πίστις σου σέσωκέν σε)
– Aramaic original, 98–99, 216–224
– authenticity, 53–54, 57–63
– importance, 11
– influenced by Hab 2:4, 216–225
– meaning, 170–195
– Peshitta rendering, 218–222

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ådnæ, Jostein: Jesu Stellung zum Tempel. 2000. *Volume II/119.*
- Ådnæ, Jostein and Kvalbein, Hans (Ed.): *The Mission of the Early Church to Jews and Gentiles.* 2000. *Volume 127.*
- Alkier, Stefan: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Volume 134.*
- Anderson, Paul N.: *The Christology of the Fourth Gospel.* 1996. *Volume II/78.*
- Appold, Mark L.: *The Oneness Motif in the Fourth Gospel.* 1976. *Volume II/1.*
- Arnold, Clinton E.: *The Colossian Syncretism.* 1995. *Volume II/77.*
- Asiedu-Peprah, Martin: *Johannine Sabbath Conflicts As Juridical Controversy.* 2001. *Volume II/132.*
- Avemarie, Friedrich and Hermann Lichtenberger (Ed.): *Auferstehung – Ressurection.* 2001. *Volume 135.*
- Avemarie, Friedrich and Hermann Lichtenberger (Ed.): *Bund und Tora.* 1996. *Volume 92.*
- Bachmann, Michael: *Sünder oder Übertreter.* 1992. *Volume 59.*
- Baker, William R.: *Personal Speech-Ethics in the Epistle of James.* 1995. *Volume II/68.*
- Bakke, Odd Magne: 'Concord and Peace'. 2001. *Volume II/143.*
- Balla, Peter: Challenges to New Testament Theology. 1997. *Volume II/95.*
- Bammel, Ernst: *Judaica.* Volume I 1986. *Volume 37*
– Volume II 1997. *Volume 91.*
- Bash, Anthony: *Ambassadors for Christ.* 1997. *Volume II/92.*
- Bauernfeind, Otto: Kommentar und Studien zur Apostelgeschichte. 1980. *Volume 22.*
- Baum, Armin Daniel: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Volume II/138.*
- Bayer, Hans Friedrich: Jesus' Predictions of Vindication and Resurrection. 1986. *Volume II/20.*
- Bell, Richard H.: Provoked to Jealousy. 1994. *Volume II/63.*
– No One Seeks for God. 1998. *Volume 106.*
- Bergman, Jan: see Kieffer, René
- Bergmeier, Roland: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Volume 121.*
- Betz, Otto: *Jesus, der Messias Israels.* 1987. *Volume 42.*
- Jesus, der Herr der Kirche. 1990. *Volume 52.*
- Beyschlag, Karlmann: *Simon Magus und die christliche Gnosis.* 1974. *Volume 16.*
- Bittner, Wolfgang J.: *Jesu Zeichen im Johannes-evangelium.* 1987. *Volume II/26.*
- Bjerkelund, Carl J.: *Tauta Egeneto.* 1987. *Volume 40.*
- Blackburn, Barry Lee: *Theios Anér and the Markan Miracle Traditions.* 1991. *Volume II/40.*
- Bock, Darrell L.: *Blasphemy and Exaltation in Judaism and the Final Examination of Jesus.* 1998. *Volume II/106.*
- Bockmuehl, Markus N.A.: *Revelation and Mystery in Ancient Judaism and Pauline Christianity.* 1990. *Volume II/36.*
- Bøe, Sverre: *Gog and Magog.* 2001. *Volume II/135.*
- Böhlig, Alexander: *Gnosis und Synkretismus.* Teil 1 1989. *Volume 47* – Teil 2 1989. *Volume 48.*
- Böhm, Martina: *Samaritai bei Lukas.* 1999. *Volume II/111.*
- Böttrich, Christfried: *Weltweisheit – Menschheitsethik – Urkult.* 1992. *Volume II/50.*
- Bolyki, János: *Jesu Tischgemeinschaften.* 1997. *Volume II/96.*
- Brocke, Christoph vom: *Thessaloniki – Stadt des Kassander und Gemeinde des Paulus.* 2001. *Volume II//125*
- Büchli, Jörg: *Der Poimandres – ein paganisiertes Evangelium.* 1987. *Volume II/27.*
- Bühner, Jan A.: *Der Gesandte und sein Weg im 4. Evangelium.* 1977. *Volume II/2.*
- Burchard, Christoph: Untersuchungen zu Joseph und Aseneth. 1965. *Volume 8.*
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. von D. Sänger. 1998. *Volume 107.*
- Burnett, Richard: *Karl Barth's Theological Exegesis.* 2001. *Volume II/145.*
- Byrskog, Samuel: *Story as History – History as Story.* 2000. *Volume 123.*
- Cancik, Hubert (Ed.): *Markus-Philologie.* 1984. *Volume 33.*
- Capes, David B.: *Old Testament Yaweh Texts in Paul's Christology.* 1992. *Volume II/47.*
- Caragounis, Chrys C.: *The Son of Man.* 1986. *Volume 38.*

- see *Fridrichsen, Anton.*
- Carleton Paget, James:* The Epistle of Barnabas. 1994. *Volume II/64.*
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid* (Ed.): Justification and Variegated Nomism: A Fresh Appraisal of Paul and Second Temple Judaism. Volume 1: The Complexities of Second Temple Judaism. *Volume II/140.*
- Ciampa, Roy E.:* The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Volume II/102.*
- Classen, Carl Joachim:* Rhetorical Criticism of the New Testament. 2000. *Volume 128.*
- Crump, David:* Jesus the Intercessor. 1992. *Volume II/49.*
- Dahl, Nils Alstrup:* Studies in Ephesians. 2000. *Volume 131.*
- Deines, Roland:* Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Volume II/52.*
 - Die Pharisäer. 1997. *Volume 101.*
- Dietzelbinger, Christian:* Der Abschied des Kommenden. 1997. *Volume 95.*
- Dobbelner, Axel von:* Glaube als Teilhabe. 1987. *Volume II/22.*
- Du Toit, David S.:* Theios Anthropos. 1997. *Volume II/91*
- Dunn, James D.G. (Ed.):* Jews and Christians. 1992. *Volume 66.*
 - Paul and the Mosaic Law. 1996. *Volume 89.*
- Dunn, James D.G., Hans Klein, Ulrich Luz and Vasile Mihoc* (Ed.): Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Volume 130.*
- Ebertz, Michael N.:* Das Charisma des Gekreuzigten. 1987. *Volume 45.*
- Eckstein, Hans-Joachim:* Der Begriff Syneidesis bei Paulus. 1983. *Volume II/10.*
 - Verheißung und Gesetz. 1996. *Volume 86.*
- Ego, Beate:* Im Himmel wie auf Erden. 1989. *Volume II/34*
- Ego, Beate and Lange, Armin with Pilhofer, Peter (Ed.):* Gemeinde ohne Tempel – Community without Temple. 1999. *Volume 118.*
- Eisen, Ute E.:* see *Paulsen, Henning.*
- Ellis, E. Earle:* Prophecy and Hermeneutic in Early Christianity. 1978. *Volume 18.*
 - The Old Testament in Early Christianity. 1991. *Volume 54.*
- Ennulat, Andreas:* Die ‘Minor Agreements’. 1994. *Volume II/62.*
- Ensor, Peter W.:* Jesus and His ‘Works’. 1996. *Volume II/85.*
- Eskola, Timo:* Messiah and the Throne. 2001. *Volume II/142.*
 - Theodicy and Predestination in Pauline Soteriology. 1998. *Volume II/100.*
- Fatehi, Mehrdad:* The Spirit’s Relation to the Risen Lord in Paul. 2000. *Volume II/128.*
- Feldmeier, Reinhard:* Die Krisis des Gottessohnes. 1987. *Volume II/21.*
 - Die Christen als Fremde. 1992. *Volume 64.*
- Feldmeier, Reinhard and Ulrich Heckel* (Ed.): Die Heiden. 1994. *Volume 70.*
- Fletcher-Louis, Crispin H.T.:* Luke-Acts: Angels, Christology and Soteriology. 1997. *Volume II/94.*
- Förster, Niclas:* Marcus Magus. 1999. *Volume 114.*
- Forbes, Christopher Brian:* Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. *Volume II/75.*
- Fornberg, Tord:* see *Fridrichsen, Anton.*
- Fossum, Jarl E.:* The Name of God and the Angel of the Lord. 1985. *Volume 36.*
- Frenschkowski, Marco:* Offenbarung und Epiphanie. Volume 1 1995. *Volume II/79 – Volume 2 1997. Volume II/80.*
- Frey, Jörg:* Eugen Drewermann und die biblische Exegese. 1995. *Volume II/71.*
 - Die johanneische Eschatologie. Volume I. 1997. *Volume 96.* – Volume II. 1998. *Volume 110.*
 - Volume III. 2000. *Volume 117.*
- Freyne, Sean:* Galilee and Gospel. 2000. *Volume 125.*
- Fridrichsen, Anton:* Exegetical Writings. Edited by C.C. Caragounis and T. Fornberg. 1994. *Volume 76.*
- Garlington, Don B.:* ‘The Obedience of Faith’. 1991. *Volume II/38.*
 - Faith, Obedience, and Perseverance. 1994. *Volume 79.*
- Garnet, Paul:* Salvation and Atonement in the Qumran Scrolls. 1977. *Volume II/3.*
- Gese, Michael:* Das Vermächtnis des Apostels. 1997. *Volume II/99.*
- Gräbe, Petrus J.:* The Power of God in Paul’s Letters. 2000. *Volume II/123.*
- Gräber, Erich:* Der Alte Bund im Neuen. 1985. *Volume 35.*
 - Forschungen zur Apostelgeschichte. 2001. *Volume 137.*
- Green, Joel B.:* The Death of Jesus. 1988. *Volume II/33.*
- Gundry Volf, Judith M.:* Paul and Perseverance. 1990. *Volume II/37.*
- Hafemann, Scott J.:* Suffering and the Spirit. 1986. *Volume II/19.*
 - Paul, Moses, and the History of Israel. 1995. *Volume 81.*
- Hannah, Darrel D.:* Michael and Christ. 1999. *Volume II/109.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Hamid-Khani, Saeed:* Revelation and Concealment of Christ. 2000. *Volume II/120.*
- Hartman, Lars:* Text-Centered New Testament Studies. Ed. von D. Hellholm. 1997. *Volume 102.*
- Hartog, Paul:* Polycarp and the New Testament. 2001. *Volume II/134.*
- Heckel, Theo K.:* Der Innere Mensch. 1993. *Volume II/53.*
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. *Volume 120.*
- Heckel, Ulrich:* Kraft in Schwachheit. 1993. *Volume II/56.*
- see *Feldmeier, Reinhard.*
- see *Hengel, Martin.*
- Heiligenthal, Roman:* Werke als Zeichen. 1983. *Volume II/9.*
- Hellholm, D.:* see *Hartman, Lars.*
- Hemer, Colin J.:* The Book of Acts in the Setting of Hellenistic History. 1989. *Volume 49.*
- Hengel, Martin:* Judentum und Hellenismus. 1969, ³1988. *Volume 10.*
- Die johanneische Frage. 1993. *Volume 67.*
- Judaica et Hellenistica. Volume 1. 1996. *Volume 90.*
- Volume 2. 1999. *Volume 109.*
- Hengel, Martin and Ulrich Heckel* (Ed.): Paulus und das antike Judentum. 1991. *Volume 58.*
- Hengel, Martin and Hermut Löhr* (Ed.): Schriftauslegung im antiken Judentum und im Urchristentum. 1994. *Volume 73.*
- Hengel, Martin and Anna Maria Schwemer:* Paulus zwischen Damaskus und Antiochien. 1998. *Volume 108.*
- Der messianische Anspruch Jesu und die Anfänge der Christologie. 2001. *Volume 138.*
- Hengel, Martin and Anna Maria Schwemer* (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Volume 55.*
- Die Septuaginta. 1994. *Volume 72.*
- Hengel, Martin; Siegfried Mittmann and Anna Maria Schwemer* (Ed.): La Cité de Dieu / Die Stadt Gottes. 2000. *Volume 129.*
- Herrenbrück, Fritz:* Jesus und die Zöllner. 1990. *Volume II/41.*
- Herzer, Jens:* Paulus oder Petrus? 1998. *Volume 103.*
- Hoegen-Rohls, Christina:* Der nachösterliche Johannes. 1996. *Volume II/84.*
- Hofius, Otfried:* Katapausis. 1970. *Volume 11.*
- Der Vorhang vor dem Thron Gottes. 1972. *Volume 14.*
- Der Christushymnus Philipper 2,6-11. 1976, ²1991. *Volume 17.*
- Paulusstudien. 1989, ²1994. *Volume 51.*
- Neutestamentliche Studien. 2000. *Volume 132.*
- Hofius, Otfried and Hans-Christian Kammler:* Johannesstudien. 1996. *Volume 88.*
- Holtz, Traugott:* Geschichte und Theologie des Urchristentums. 1991. *Volume 57.*
- Hommel, Hildebrecht:* Sebasmata. Volume 1 1983. *Volume 31 – Volume 2 1984. Volume 32.*
- Hvalvik, Reidar:* The Struggle for Scripture and Covenant. 1996. *Volume II/82.*
- Joubert, Stephan:* Paul as Benefactor. 2000. *Volume II/124.*
- Kähler, Christoph:* Jesu Gleichnisse als Poesie und Therapie. 1995. *Volume 78.*
- Kamlah, Ehrhard:* Die Form der katalogischen Paränesen im Neuen Testament. 1964. *Volume 7.*
- Kammler, Hans-Christian:* Christologie und Eschatologie. 2000. *Volume 126.*
- see *Hofius, Otfried.*
- Kelhoffer, James A.:* Miracle and Mission. 1999. *Volume II/112.*
- Kieffer, René and Jan Bergman* (Ed.): La Main de Dieu / Die Hand Gottes. 1997. *Volume 94.*
- Kim, Seyoon:* The Origin of Paul's Gospel. 1981, ²1984. *Volume II/4.*
- „The ‘Son of Man’“ as the Son of God. 1983. *Volume 30.*
- Klein, Hans:* see *Dunn, James D.G..*
- Kleinknecht, Karl Th.:* Der leidende Gerechtfertigte. 1984, ²1988. *Volume II/13.*
- Klinghardt, Matthias:* Gesetz und Volk Gottes. 1988. *Volume II/32.*
- Köhler, Wolf-Dietrich:* Rezeption des Matthäusevangeliums in der Zeit vor Irenäus. 1987. *Volume II/24.*
- Korn, Manfred:* Die Geschichte Jesu in veränderter Zeit. 1993. *Volume II/51.*
- Koskenniemi, Erkki:* Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Volume II/61.*
- Kraus, Thomas J.:* Sprache, Stil und historischer Ort des zweiten Petrusbriefes. 2001. *Volume II/136.*
- Kraus, Wolfgang:* Das Volk Gottes. 1996. *Volume 85.*
- see *Walter, Nikolaus.*
- Kreplin, Matthias:* Das Selbstverständnis Jesu. 2001. *Volume II/141.*
- Kuhn, Karl G.:* Achtzehngebet und Vaterunser und der Reim. 1950. *Volume 1.*
- Kvalbein, Hans:* see *Ådna, Jostein.*
- Laansma, Jon:* I Will Give You Rest. 1997. *Volume II/98.*
- Labahn, Michael:* Offenbarung in Zeichen und Wort. 2000. *Volume II/117.*
- Lange, Armin:* see *Ego, Beate.*
- Lampe, Peter:* Die stadtömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Volume II/18.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Landmesser, Christof:* Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Volume 113.*
- Jüngerberufung und Zuwendung zu Gott. 2000. *Volume 133.*
- Lau, Andrew:* Manifest in Flesh. 1996. *Volume II/86.*
- Lee, Pilchan:* The New Jerusalem in the Book of Revelation. 2000. *Volume II/129.*
- Lichtenberger, Hermann:* see Aemarie, Friedrich.
- Lieu, Samuel N.C.:* Manichaeism in the Later Roman Empire and Medieval China. 1992. *Volume 63.*
- Loader, William R.G.:* Jesus' Attitude Towards the Law. 1997. *Volume II/97.*
- Löhr, Gebhard:* Verherrlichung Gottes durch Philosophie. 1997. *Volume 97.*
- Löhr, Hermut:* see Hengel, Martin.
- Löhr, Winrich Alfred:* Basilides und seine Schule. 1995. *Volume 83.*
- Luomanen, Petri:* Entering the Kingdom of Heaven. 1998. *Volume II/101.*
- Luz, Ulrich:* see Dunn, James D.G.
- Maier, Gerhard:* Mensch und freier Wille. 1971. *Volume 12.*
- Die Johannesoffenbarung und die Kirche. 1981. *Volume 25.*
- Markschies, Christoph:* Valentinus Gnosticus? 1992. *Volume 65.*
- Marshall, Peter:* Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. *Volume II/23.*
- McDonough, Sean M.:* YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. *Volume II/107.*
- McGlynn, Moyna:* Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. *Volume II/139.*
- Meade, David G.:* Pseudonymity and Canon. 1986. *Volume 39.*
- Meadors, Edward P.:* Jesus the Messianic Herald of Salvation. 1995. *Volume II/72.*
- Meißner, Stefan:* Die Heimholung des Ketzers. 1996. *Volume II/87.*
- Mell, Ullrich:* Die „anderen“ Winzer. 1994. *Volume 77.*
- Mengel, Berthold:* Studien zum Philipperbrief. 1982. *Volume II/8.*
- Merkel, Helmut:* Die Widersprüche zwischen den Evangelien. 1971. *Volume 13.*
- Merklein, Helmut:* Studien zu Jesus und Paulus. Volume 1 1987. *Volume 43.* – Volume 2 1998. *Volume 105.*
- Metzler, Karin:* Der griechische Begriff des Verzeihens. 1991. *Volume II/44.*
- Metzner, Rainer:* Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. *Volume II/74.*
- Das Verständnis der Sünde im Johannesevangelium. 2000. *Volume 122.*
- Mihoc, Vasile:* see Dunn, James D.G..
- Mittmann, Siegfried:* see Hengel, Martin.
- Mittmann-Richert, Ulrike:* Magnifikat und Benediktus. 1996. *Volume II/90.*
- Mußner, Franz:* Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. von M. Theobald. 1998. *Volume III.*
- Niebuhr, Karl-Wilhelm:* Gesetz und Paränese. 1987. *Volume II/28.*
- Heidenapostel aus Israel. 1992. *Volume 62.*
- Nielsen, Anders E.:* "Until it is Fullfilled". 2000. *Volume II/126.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Volume 15.*
- Noack, Christian:* Gottesbewußtsein. 2000. *Volume II/116.*
- Noermann, Rolf:* Irenäus als Paulusinterpret. 1994. *Volume II/66.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Volume II/83.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Volume II/31.*
- Oropza, B. J.:* Paul and Apostasy. 2000. *Volume II/115.*
- Ostmeyer, Karl-Heinrich:* Taufe und Typos. 2000. *Volume II/118.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Ed. von Ute E. Eisen. 1997. *Volume 99.*
- Pao, David W.:* Acts and the Isaianic New Exodus. 2000. *Volume II/130.*
- Park, Eung Chun:* The Mission Discourse in Matthew's Interpretation. 1995. *Volume II/81.*
- Park, Joseph S.:* Conceptions of Afterlife in Jewish Inscriptions. 2000. *Volume II/121.*
- Pate, C. Marvin:* The Reverse of the Curse. 2000. *Volume II/114.*
- Philonenko, Marc (Ed.):* Le Trône de Dieu. 1993. *Volume 69.*
- Pilhofer, Peter:* Presbyteron Kreitton. 1990. *Volume II/39.*
- Philippi. Volume 1 1995. *Volume 87.* – Volume 2 2000. *Volume 119.*
- see Ego, Beate.
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Volume 68.*
- Pokorný, Petr und Josef B. Souček:* Bibelauslegung als Theologie. 1997. *Volume 100.*
- Porter, Stanley E.:* The Paul of Acts. 1999. *Volume 115.*

Wissenschaftliche Untersuchungen zum Neuen Testament

- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Volume II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Volume II/45.*
- Räisänen, Heikki:* Paul and the Law. 1983, ²1987. *Volume 29.*
- Rehkopf, Friedrich:* Die lukanische Sonderquelle. 1959. *Volume 5.*
- Rein, Matthias:* Die Heilung des Blindgeborenen (Joh 9). 1995. *Volume II/73.*
- Reinmuth, Eckart:* Pseudo-Philo und Lukas. 1994. *Volume 74.*
- Reiser, Marius:* Syntax und Stil des Markus-evangeliums. 1984. *Volume II/11.*
- Richards, E. Randolph:* The Secretary in the Letters of Paul. 1991. *Volume II/42.*
- Riesner, Rainer:* Jesus als Lehrer. 1981, ³1988. *Volume II/7.*
- Die Frühzeit des Apostels Paulus. 1994. *Volume 71.*
- Rissi, Mathias:* Die Theologie des Hebräerbriefs. 1987. *Volume 41.*
- Röhser, Günter:* Metaphorik und Personifikation der Sünde. 1987. *Volume II/25.*
- Rose, Christian:* Die Wolke der Zeugen. 1994. *Volume II/60.*
- Rüger, Hans Peter:* Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Volume 53.*
- Sänger, Dieter:* Antikes Judentum und die Mysterien. 1980. *Volume II/5.*
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Volume 75.*
 - see *Burckhardt, Christoph*
- Salzmann, Jorg Christian:* Lehren und Ermahnungen. 1994. *Volume II/59.*
- Sandnes, Karl Olav:* Paul – One of the Prophets? 1991. *Volume II/43.*
- Sato, Migaku:* Q und Prophetie. 1988. *Volume II/29.*
- Schaper, Joachim:* Eschatology in the Greek Psalter. 1995. *Volume II/76.*
- Schimanowski, Gottfried:* Weisheit und Messias. 1985. *Volume II/17.*
- Schlüchting, Günter:* Ein jüdisches Leben Jesu. 1982. *Volume 24.*
- Schnabel, Eckhard J.:* Law and Wisdom from Ben Sira to Paul. 1985. *Volume II/16.*
- Schutter, William L.:* Hermeneutic and Composition in I Peter. 1989. *Volume II/30.*
- Schwartz, Daniel R.:* Studies in the Jewish Background of Christianity. 1992. *Volume 60.*
- Schwemer, Anna Maria:* see *Hengel, Martin*
- Scott, James M.:* Adoption as Sons of God. 1992. *Volume II/48.*
- Paul and the Nations. 1995. *Volume 84.*
- Siegert, Folker:* Drei hellenistisch-jüdische Predigten. Teil I 1980. *Volume 20 – Teil II 1992. Volume 61.*
- Nag-Hammadi-Register. 1982. *Volume 26.*
 - Argumentation bei Paulus. 1985. *Volume 34.*
 - Philon von Alexandrien. 1988. *Volume 46.*
- Simon, Marcel:* Le christianisme antique et son contexte religieux I/II. 1981. *Volume 23.*
- Snodgrass, Klyne:* The Parable of the Wicked Tenants. 1983. *Volume 27.*
- Söding, Thomas:* Das Wort vom Kreuz. 1997. *Volume 93.*
- see *Thüsing, Wilhelm*.
- Sommer, Urs:* Die Passionsgeschichte des Markusevangeliums. 1993. *Volume II/58.*
- Souček, Josef B.:* see *Pokorný, Petr*.
- Spangenberg, Volker:* Herrlichkeit des Neuen Bundes. 1993. *Volume II/55.*
- Spanje, T. E. van:* Inconsistency in Paul? 1999. *Volume II/10.*
- Speyer, Wolfgang:* Frühes Christentum im antiken Strahlungsfeld. *Volume I: 1989. Volume 50.*
- *Volume II: 1999. Volume 116.*
- Stadelmann, Helge:* Ben Sira als Schriftgelehrter. 1980. *Volume II/6.*
- Stenschke, Christoph W.:* Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Volume II/108.*
- Stettler, Christian:* Der Kolosserhymnus. 2000. *Volume II/131.*
- Stettler, Hanna:* Die Christologie der Pastoralbriefe. 1998. *Volume II/105.*
- Strobel, August:* Die Stunde der Wahrheit. 1980. *Volume 21.*
- Stroumsa, Guy G.:* Barbarian Philosophy. 1999. *Volume 112.*
- Stuckenbruck, Loren T.:* Angel Veneration and Christology. 1995. *Volume II/70.*
- Stuhlmacher, Peter (Ed.):* Das Evangelium und die Evangelien. 1983. *Volume 28.*
- Sung, Chong-Hyon:* Vergebung der Sünden. 1993. *Volume II/57.*
- Tajra, Harry W.:* The Trial of St. Paul. 1989. *Volume II/35.*
- The Martyrdom of St.Paul. 1994. *Volume II/67.*
- Theißßen, Gerd:* Studien zur Soziologie des Urchristentums. 1979, ³1989. *Volume 19.*
- Theobald, Michael:* Studien zum Römerbrief. 2001. *Volume 136.*
- Theobald, Michael:* see *Mußner, Franz*.
- Thornton, Claus-Jürgen:* Der Zeuge des Zeugen. 1991. *Volume 56.*
- Thüsing, Wilhelm:* Studien zur neutestamentlichen Theologie. Ed. von Thomas Söding. 1995. *Volume 82.*

- Thurén, Lauri:* Derhethorizing Paul. 2000.
 Volume 124.
- Treloar, Geoffrey R.:* Lightfoot the Historian.
 1998. *Volume II/103.*
- Tsuji, Manabu:* Glaube zwischen Vollkommenheit und Verweltlichung. 1997. *Volume II/93*
- Twelftree, Graham H.:* Jesus the Exorcist. 1993.
 Volume II/54.
- Urban, Christina:* Das Menschenbild nach dem Johannesevangelium. 2001. *Volume II/137.*
- Visotzky, Burton L.:* Fathers of the World. 1995.
 Volume 80.
- Wagener, Ulrike:* Die Ordnung des „Hauses Gottes“. 1994. *Volume II/65.*
- Walter, Nikolaus:* Praeparatio Evangelica. Ed.
 von Wolfgang Kraus und Florian Wilk.
 1997. *Volume 98.*
- Wander, Bernd:* Gottesfürchtige und Sympathisanten. 1998. *Volume 104.*
- Watts, Rikki:* Isaiah's New Exodus and Mark.
 1997. *Volume II/88.*
- Wedderburn, A.J.M.:* Baptism and Resurrection.
 1987. *Volume 44.*
- Wegner, Uwe:* Der Hauptmann von Kafarnaum.
 1985. *Volume II/14.*
- Welck, Christian:* Erzählte ‘Zeichen’. 1994.
 Volume II/69.
- Wiarda, Timothy:* Peter in the Gospels . 2000.
 Volume II/127.
- Wilk, Florian:* see *Walter, Nikolaus.*
- Williams, Carrin H.:* I am He. 2000. *Volume II/113.*
- Wilson, Walter T.:* Love without Pretense. 1991.
 Volume II/46.
- Wisdom, Jeffrey:* Blessing for the Nations and
 the Curse of the Law. 2001. *Volume II/133.*
- Wucherpfennig, Ansgar:* Heracleon Philologus.
 2002. *Volume 142.*
- Yeung, Maureen:* Faith in Jesus and Paul. 2002.
 Volume II/147.
- Zimmermann, Alfred E.:* Die urchristlichen
 Lehrer. 1984, ²1988. *Volume II/12.*
- Zimmermann, Johannes:* Messianische Texte
 aus Qumran. 1998. *Volume II/104.*
- Zimmermann, Ruben:* Geschlechtermetaphorik und
 Geschlechterverhältnis. 2000. *Volume II/122.*